

Virginia Immunization Information System – Flat File Specification Version 1.9

(Revised 03/28/2012)

Immunization data is passed to the central registry using three flat files containing client, immunization, and comment information (optional) respectively. The files will be linked via a 24-character Record Identifier supplied by the provider of the file. This identifier will uniquely identify each client and will appear in each immunization and comment (optional) record to link the immunization and comment (optional) to the client. Character fields need to be left justified and blank-filled, number fields right justified and blank-filled, and date fields in format MMDDYYYY with leading zeroes. If a site is unable to supply any information for a specified field, the entire field needs be filled with blanks.

Every client record must be associated with immunization data in order to be accepted by VIIS. Below are the fields to include in each of the files. Files need to be generated using the ASCII character set (UNIX / ANSI). Records will be fixed length and need to be terminated with a carriage return/line feed.

When submitting data, please submit as many of the elements listed below as possible for completeness. **At a minimum, fields identified with a ‘Y’ in the *Required* column must be submitted in order for the file to be processed by VIIS. Preferred fields (“P”) are indicated as well.** These fields are important as they play a role in the de-duplication of clients and immunizations in VIIS.

WE STRONGLY SUGGEST that you please include these ‘preferred fields’ whenever possible, to help avoid de-duplication errors.

The required and preferred fields are indicated in RED BOLD.

File 1-Client Data

Column	Data type	Required	Default	Notes
Record Identifier	Char(24)	Y		Supplied by sender, used to link a Client to Immunization records.
Client Status	Char(1)	*	A	<ul style="list-style-type: none"> Use the VIIS code set for Client Status. <i>This field is required to be sent as ‘P’ if sending a Death Date.</i> A = Active, N= Inactive, P=Permanently Inactive Deceased Clients
First Name	Char(25)	Y		<ul style="list-style-type: none"> Client first name must not be BLANK. If client does not have a first name, “NO FIRST NAME” must be entered in this field. BABY, BABY BOY, BABY GIRL IS not Acceptable. Client First Name must be greater than one character length. First Name must NOT contain any characters other than: a-z, A-Z, "-", "" to be accepted.
Middle Name	Char(25)	P		Middle Name must not contain any characters other than: a-z, A-Z, "-", "", or "." to be accepted.
Last Name	Char(35)	Y		<ul style="list-style-type: none"> Client last name must not be BLANK If client does not have last name, “NO LAST NAME” must be entered in field BABY, BABY BOY, BABY GIRL is not acceptable. Client last name must be greater than one character length. Last Name must not contain any characters other than: a-z, A-Z, "-", "", or "." to be accepted.
Name Suffix	Char(10)			JR, III, etc.
Birth Date	Date(8)	Y		MMDDYYYY
Death Date	Date(8)	*		<ul style="list-style-type: none"> MMDDYYYY <i>Make sure to include the Client Status value of ‘P’ if sending a Death Date.</i>

Virginia Immunization Information System – Flat File Specification Version 1.9
 (Revised 03/28/2012)

Column	Data type	Required	Default	Notes
Mothers First Name	Char(25)	P		These are mandatory fields in VIIS. However, if the information is unavailable for historical records, fill these fields with blanks.
Mothers Maiden Last Name	Char(35)	P		
Sex (Gender)	Char(1)	P		
Race	Char(1)			Use the VIIS code set for Race .
Ethnicity	Char(2)			Use the VIIS code set for Ethnicity .
SSN	Char(9)			<ul style="list-style-type: none"> Must be a valid SSN to load. Invalid SSN's are considered to be any SSN with all of the same numbers (999999999), all consecutive numbers (123456789 or 987654321 or 098765432, etc.), any SSN containing non-numeric characters, any SSN beginning with '000' or ending with '0000', and any SSN beginning in the range of '700 – 728'. A record with an invalid SSN will not be rejected itself, but the invalid SSN will be rejected and this will be noted in the response file.
Contact Allowed	Char(2)		02	<ul style="list-style-type: none"> Controls whether notices are sent. Use the VIIS code set for Contact. If <null> default to 02 (Contact is Allowed).
Consent to Share	Char(1)		<null>	<ul style="list-style-type: none"> Controls visibility of records to other organizations. Use Y, N, or <null>. If incoming value is null, database will store as 'U' and UI will store as "Unknown". Null will be sent back on bidirectional and VIIS to PO exchanges.
Chart Number	Char(20)			<ul style="list-style-type: none"> Identifier within the sending organization's system. Can be used for client lookup, specific to each provider.
Responsible Party First Name	Char(25)			
Responsible Party Middle Name	Char(25)			
Responsible Party Last Name	Char(35)			
Responsible Party Relationship	Char(2)			Use the VIIS code set for Relationship .
Street Address	Char(55)	P		
PO Box Route Line	Char(55)	P		
Other Address Line	Char(55)	P		
City	Char(52)	P		
State	Char(2)	P		
Zip	Char(9)	P		If +4 zip is used, the first 5 characters and second 4 characters are concatenated into a single value, without separators.
County	Char(5)			Use the VIIS code set for County .
Phone	Char(17)			Format as digits only starting with the area code, ex. 6081234567.
Sending Organization	Char(5)	R		<ul style="list-style-type: none"> This field is required for both flat and HL7 files. This field is provided to you by VDH and identifies the organization that is sending data.

Virginia Immunization Information System – Flat File Specification Version 1.9

(Revised 03/28/2012)

Column	Data type	Required	Default	Notes
				<ul style="list-style-type: none"> It is used to input the code of the provider organization that owns this client and corresponding immunization records. The code to use is the organization short name which is the same code used to login to the system. Contact the VIIS Help Desk if you need assistance locating the appropriate organization short name.

*This field is optional if an organization is sending all of its own records. This field is **required** if an organization other than the organization that owns the record(s) is transmitting this file. **Contact the VIIS Help Desk** for more information.

File 2 - Immunization Data

Column	Data type	Required	Default	Notes
Client Record Identifier	Char(24)	Y		Supplied by sender, used to link Immunizations to a Clients record.
Vaccine Group	Char(16)	P		<i>Either Vaccine Group or CPT Code is required. If possible, please send both. Use the VIIS code set for Vaccine Codes.</i>
CPT Code	Char(5)	P		
Trade Name	Char(24)			Use the VIIS code set for Vaccine Codes .
Vaccination Date	Date(8)	Y		MMDDYYYY
Administration Route Code	Char(2)			Use the VIIS code set for Administration Route .
Body Site Code	Char(4)			Use the VIIS code set for Body Site .
Reaction Code	Char(8)			Use the VIIS code set for Reaction .
Manufacturer Code	Char(4)			Use the VIIS code set for Manufacturers .
Immunization Information Source	Char(2)		01	<ul style="list-style-type: none"> Indicates whether this immunization was administered by your organization or the immunization information is historical from client record. Use the VIIS code set for Immunization Information Source.
Lot Number	Char(30)			Converted records will be stored in VIIS as historical records, so the Lot Number will not correspond to inventory tracked in VIIS, but Lot Number can still be stored as historical information.
Provider Name	Char(50)			The historical provider name.
Administered By Name	Char(50)			The name of the person who administered the vaccination.
Site Name	Char(30)			The name of the clinic site where the vaccination occurred.
Sending Organization	Char(5)	R		<ul style="list-style-type: none"> This field is required for both flat and HL7 files. This field is provided to you by VDH and identifies the organization that is sending data. It is used to input the code of the provider organization that owns this client and corresponding immunization records. The code to use is the organization short name which is the same code used to login to the system. Contact the VIIS Help Desk if you need assistance locating the appropriate organization short name.
Financial Class	Char(4)	Required for		Populate with appropriate HL7 table 0064 values

Virginia Immunization Information System – Flat File Specification Version 1.9
 (Revised 03/28/2012)

Eligibility		participants in the VFC program		
Vaccine Purchased With	Char(3)	Required for participants in the VFC program		Populate with appropriate value from HL7 NIP008 – Valid Values PVF (private funds) or PBF (public funds)

File 3 - Comment Code (Optional File – Not Required)

Column	Data type	Required	Default	Notes
Client Record Identifier	Char(24)	Y		Supplied by sender, used to link Comments to a Clients record. This field is required if a comment code is being sent.
Comment Code	Char(2)	Y		Use the VIIS code set for Comments .
Applies to Date	Date(8)			The date to which the comment applies. MMDDYYYY

Examples

Records need to be **blank** filled. In the following example, blanks are represented with the ‘*’ character for illustrative purposes.

Client Record

```
12345*****AMELANA*****RAE*****MAERZ*****
*****08141985*****MARY*****CARPENTER*****FWN
H*****02Y*****33DAVID*****RAPHAEL*****MAERZ*****
*****33125*WEST*STREET*****
*****DANE*****
*****WI535291234WI025*****6085556543*****
```

Immunization Record

```
12345*****DTAP*****TETRAMUNE*****10091985*****00*****
*****
*****
```

Comment Code Record

```
12345*****3110091985
```

Virginia Immunization Information System – Flat File Specification Version 1.9
 (Revised 03/28/2012)

Table Item	Code	Description
Administration Route	ID	Intradermal
	IM	Intramuscular
	IN	Intranasal
	IV	Intravenous
	PO	Oral
	SC	Subcutaneous
	TD	Transdermal
	MP	Multiple Puncture (Small Pox)
Body Site	LA	Left Arm
	LG	Left Gluteous Medius
	LT	Left Thigh
	LD	Left Deltoid
	LVL	Left Vastus Lateralis
	LLFA	Left Lower Forearm
	RA	Right Arm
	RG	Right Gluteous Medius
	RT	Right Thigh
	RD	Right Deltoid
	RVL	Right Vastus Lateralis
	RLFA	Right Lower Forearm
Client Status	A	Active
	N	Inactive
	P	Permanently Inactive – Deceased Clients
Comments	03	Allergy to baker’s yeast (anaphylactic)
	04	Allergy to egg ingestion (anaphylactic)
	05	Allergy to gelatin (anaphylactic)
	06	Allergy to neomycin (anaphylactic) MMR & IPV
	07	Allergy to Streptomycin (anaphylactic)
	08	Allergy to Thimerosal (anaphylactic)
	22	Chronic illness
	21	Current acute illness, moderate to severe
	14	Current diarrhea, moderate to severe
	15	Encephalopathy within 7 days of previous dose of DTP
	16	Current fever with moderate-to-severe illness
	18	Guillain-Barre Syndrome (GBS) within 6 weeks after DTP/DTaP
	26	Immunity: hepatitis B
	26	Hepatitis B titer – immune
	29	History of Pertussis
	31	History of Rubella
	33A	History of Varicella/chicken pox
	23	Immune globulin(IG) administration, recent or simultaneous
	24	Immunity: Diphtheria
	25	Immunity: Haemophilus Infuluenzae type B
HEPA_I	Immunity: Hepatitis A	
26	Immunity: Hepatitis B	
27	Immunity: Measles	

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	28	Immunity: Mumps
	29	Immunity: Pertussis
	30	Immunity: Poliovirus
	31	Immunity: Rubella
	32	Immunity: Tetanus
	33	Immunity: Varicella (chicken pox)
	34	Immunodeficiency (family history)OPV & VZV
	35	Immunodeficiency (household contact) OPV
	36	Immunodeficiency (in recipient) OPV & MMR & VZV
	27	Measles titer – immune
	28	Mumps titer – immune
	37	Neurologic disorders, underlying (seizure disorder)
	38	Otitis media (ear infection) moderate to severe
	50	History of: Vaccinia (small pox)
	51	History of: Yellow Fever
	52	History of: Pneumococcal
	53	History of: Rotavirus
	54	History of: Meningococcal
	55	History of: Human Papilloma Virus
	56	History of: Viral Hepatitis, type A
	57	History of: Antrax
	58	History of: Typhoid
	59	History of: Japanese Encephalitis
	66	Allergy to Alum (anaphylactic)
	67	Allergy to Polymyxin
	PALL	Refusal of All Childhood Vaccines
	P1	Refusal of DT
	P2	Refusal of DtaP
	P3	Refusal of HepB
	P4	Refusal of Hib
	P5	Parental refusal of MMR
	P6	Refusal of Pneumococcal
	P7	Refusal of Polio
	P8	Refusal of TD
	P9	Refusal of Varicella
	P10	Refusal of Smallpox
	PB	Refusal of HepA
	PC	Refusal of Influenza
	PD	Refusal of HPV
	PE	Refusal of Meningitis
	PS	Religious Exemption – All Childhood Vaccines
	39	Pregnancy (in recipient)
	31	Rubella titer – immune
	40	Thrombocytopenia
	41	Thrombocytopenia purpura (history)
	33	Varicella titer – immune
	PF	Vaccine not available - DT
	PG	Vaccine not available - DTaP
	PH	Vaccine not available - HepA
	PI	Vaccine not available - HepB
	PJ	Vaccine not available - Hib
	PK	Vaccine not available - HPV
	PL	Vaccine not available - Meningitis

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	PM	Vaccine not available - MMR
	PN	Vaccine not available - Pneumococcal
	PO	Vaccine not available - Polio
	PP	Vaccine not available - Td
	PQ	Vaccine not available - Varicella
	PR	Vaccine not available - Influenza
	PT	Refusal of Tdap
	PU	Refusal of Zoster
	PV	Vaccine not available: Tdap
Contact	01	No contact allowed – Notices are not to be sent.
	02	Contact Allowed – Notices will be sent.
County	VA001	Accomack
	VA003	Albemarle
	VA005	Alleghany
	VA007	Amelia
	VA009	Amherst
	VA011	Appomattox
	VA013	Arlington
	VA015	Augusta
	VA017	Bath
	VA019	Bedford
	VA021	Bland
	VA023	Botetourt
	VA025	Brunswick
	VA027	Buchanan
	VA029	Buckingham
	VA031	Campbell
	VA033	Caroline
	VA035	Carroll
	VA036	Charles City
	VA037	Charlotte
	VA041	Chesterfield
	VA043	Clarke
	VA045	Craig
	VA047	Culpeper
	VA049	Cumberland
	VA051	Dickenson
	VA053	Dinwiddie
	VA057	Essex
	VA059	Fairfax
	VA061	Fauquier
	VA063	Floyd
	VA065	Fluvanna
	VA067	Franklin
	VA069	Frederick
	VA071	Giles
	VA073	Gloucester
	VA075	Goochland
	VA077	Grayson
	VA079	Greene
	VA081	Greensville
	VA083	Halifax

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	VA085	Hanover
	VA087	Henrico
	VA089	Henry
County	VA091	Highland
	VA093	Isle of Wight
	VA095	James City
	VA097	King and Queen
	VA099	King George
	VA101	King William
	VA103	Lancaster
	VA105	Lee
	VA107	Loudoun
	VA109	Louisa
	VA111	Lunenburg
	VA113	Madison
	VA115	Mathews
	VA117	Mecklenburg
	VA119	Middlesex
	VA121	Montgomery
	VA125	Nelson
	VA127	New Kent
	VA131	Northampton
	VA133	Northumberland
	VA135	Nottoway
	VA137	Orange
	VA139	Page
	VA141	Patrick
	VA143	Pittsylvania
	VA145	Powhatan
	VA147	Prince Edward
	VA149	Prince George
	VA153	Prince William
	VA155	Pulaski
	VA157	Rappahannock
	VA159	Richmond
	VA161	Roanoke
	VA163	Rockbridge
	VA165	Rockingham
	VA167	Russell
	VA169	Scott
	VA171	Shenandoah
	VA173	Smyth
	VA175	Southampton
	VA177	Spotsylvania
	VA179	Stafford
	VA181	Surry
	VA183	Sussex
	VA185	Tazewell
	VA187	Warren
	VA191	Washington
	VA193	Westmoreland
	VA195	Wise
	VA197	Wythe

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	VA199	York
	VA510	Alexandria (city)
	VA515	Bedford (city)
	VA520	Bristol (city)
	VA530	Buena Vista (city)
	VA540	Charlottesville (city)
	VA550	Chesapeake (city)
	VA560	Clifton Forge (city)
	VA570	Colonial Heights (city)
	VA580	Covington (city)
	VA590	Danville (city)
	VA595	Emporia (city)
	VA600	Fairfax (city)
	VA610	Falls Church (city)
	VA620	Franklin (city)
	VA630	Fredericksburg (city)
	VA640	Galax (city)
	VA650	Hampton (city)
	VA660	Harrisonburg (city)
	VA670	Hopewell (city)
	VA678	Lexington (city)
	VA680	Lynchburg (city)
	VA683	Manassas (city)
	VA685	Manassas Park (city)
	VA690	Martinsville (city)
	VA700	Newport News (city)
	VA710	Norfolk (city)
	VA720	Norton (city)
	VA730	Petersburg (city)
	VA735	Poquoson (city)
	VA740	Portsmouth (city)
	VA750	Radford (city)
	VA760	Richmond (city)
	VA770	Roanoke (city)
	VA775	Salem (city)
	VA780	South Boston (city)
	VA790	Staunton (city)
	VA800	Suffolk (city)
	VA810	Virginia Beach (city)
	VA820	Waynesboro (city)
	VA830	Williamsburg (city)
	VA840	Winchester (city)
Ethnicity	NH	Non-Hispanic
	H	Hispanic
Immunization Information Source	00	Administered Vaccine by providing organization
	01	Historical recorded from client record
Manufacturers	AB	Abbott Laboratories (<i>Ross Products Division</i>)
	ACA	ACAMBIS
	AD	Adams Laboratories
	ALP	Alpha Therapeutic Corporation

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	AR	Armour (Inactive use AVB)
	AVB	Aventis Behring L.L.C. (<i>Centeon and Armour Pharmaceutical</i>)
	AVI	Aviron
	BA	Baxter Healthcare Corporation (Inactive use BAH)
	BAH	Baxter Healthcare Corporation (<i>Hyland, Immuno Intl. AG, and N. Amer. Vac</i>)
	BAY	Bayer (Including Miles And Cutter)
	BP	Berna Products (Inactive use BPC)
	BPC	Berna (<i>Includes Swiss Serum And Vaccine Institute Berne (Vib)</i>)
	CEN	Centeon (Inactive use AVB)
	CHI	Chiron Corporation
	CMP	Celltech Medeva Pharmaceuticals (Inactive use PWJ)
	CNJ	Cangene Corporation
	CSL	CSL Biotherapies, Inc.
	CON	Connaught (Inactive use PMC)
	DVC	DynPort Vaccine Company, LLC
	EVN	Evans Medical Limited (Inactive use PWJ)
	GEO	GeoVax Labs, Inc.
	GRE	Greer Laboratories Inc.
	IAG	Immuno International Ag (Inactive use BAH)
	IM	Merieux (Inactive use PMC)
	INT	Intercell Biomedical
	IUS	Immuno-U.S., Inc.
	JPN	Osaka University (Biken)
	KGC	Korea Green Cross Corporation
	LED	Lederle (Inactive use WAL)
	MA	Massachusetts Public Health Biologic Lab (Inactive use MBL)
	MBL	Massachusetts Biologics Laboratories
	MED	Medimmune, Inc.
	MIL	Miles (Inactive use BAY)
	MIP	Bioport Corporation (formerly Michigan Biologic Prod Inst.)
	MSD	Merck & Co., Inc.
	NAB	NABI (formerly North American Biologicals)
	NAV	North American Vaccine, Inc. (Inactive use BAH)
	NOV	Novartis Pharmaceutical Corp. (<i>Ciba-Geigy and Sandoz</i>)
	NVX	Novavax, Inc
	NYB	New York Blood Center
	OTC	Organon Teknika Corporation
	ORT	Ortho-Clinical Diagnostics (formerly Ortho Diagnostic Systems, Inc.)
	PMC	Aventis Pasteur (<i>Connaught and Pasteur Merieux</i>)
	PD	Parkedale Pharmaceuticals (formerly Parke-Davis)
	PRX	Praxis Biologics (Inactive use WAL)
	PWJ	Powerject Pharmaceuticals (<i>Celltech Medeva and Evans Medical</i>)
	SA	United States Army Medical Research and Material Command
	SCL	Sclavo, Inc.
	SI	Swiss Serum and Vaccine Inst. (Inactive use BPC)
	SKB	GlaxoSmithKline (<i>SmithKline Beecham and Glaxo Wellcome</i>)
	SOL	Solvay Pharmaceuticals
	TAL	Talecris Biotherapeutics (includes Bayer Biologicals)
	USA	Us Army Med Research
	VXG	VaxGen
	WA	Wyeth-Ayerst (Inactive use WAL)
	WAL	Wyeth-Ayerst (<i>Lederle and Praxis</i>)
	ZLB	ZLB Behring (includes Aventis Behring and Armour Pharmaceutical Company)

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

Table Item	Code	Description
	OTH	Other manufacturer
	UNK	Unknown
Race	I	American Indian or Alaska Native
	A	Asian or Pacific Islander
	B	Black or African-American
	W	White
	H	Hispanic
	O	Other
Race	U	Unknown
Relationship	18	Self
	61	Aunt
	62	Brother
	33	Father
	87	Foster Father
	88	Foster Mother
	97	Grandfather
	98	Grandmother
	26	Guardian
	32	Mother
	B7	Sister
	64	Spouse
	48	Stepfather
	49	Stepmother
	D3	Uncle
Reaction Codes	10	Anaphylactic reaction
	CRYING	Persistent crying lasting >= 3 hours within 48 hours of immunization
	ERVISIT	Emergency room/doctor visit required
	FEVER105	Temperature >= 105 (40.5 C) within 48 hours of immunization
	HYPOTON	Hypotonic-hyporesponsive collapse within 48 hours of immunization
	PERTCONT	Pertussis allergic reaction
	REDNESS	Redness or swelling at vaccination site
	SEIZURE	Seizure occurring within 3 days
	TETCONT	Tetanus allergic reaction
Sex (Gender)	F	Female
	M	Male
	U	Unknown

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

CPT Codes (WCPT) and CVX Codes (292)

CPT	CVX	Group	Vaccine	Trade Name	Description	MFG
90476	54	Adeno	Adeno T4	Adeno T4	Adenovirus type 4, live oral	WAL
90477	55		Adeno T7	Adeno T7	Adenovirus type 7, live oral	WAL
	82		Adeno, NOS		Recorded as CVX 54	
90581	24	Anthrax	Anthrax	Anthrax	Anthrax	MIP
90585	19	BCG	BCG-TB	BCG-TB	Bacillus Calmette-Guerin TB	OTC
90586			BCG-BC	BCG-BC	Bacillus Calmette-Guerin bladder cancer	OTC
90728			BCG, NOS		BCG, NOS	
90725	26	Cholera	Cholera-Injectable	Cholera-I	Cholera injectable	CHI
90592			Cholera-Oral	Cholera-O	Cholera Oral	CHI
90719		Diphtheria	Diphtheria	Diphtheria	Diphtheria	PD
90700	20	DTP/aP	DTaP	Acel-Imune	Diphtheria, tetanus, acellular pertussis	WAL
				Certiva		BAH
				Infanrix		SKB
				Tripedia		PMC
90701	01		DTP	DTP	Diphtheria, tetanus, whole cell pertussis	PMC
90702	28		DT	DT	Diphtheria tetanus pediatric	PMC
90720	22		DTP-Hib	Tetramune	DTP – Hib combination	WAL
90721	50		DTaP-Hib	TriHIBit	DtaP-Hib combination	PMC
90723	110		DTAP-HepB-Polio	Pediarix	DTAP-HepB-Polio combination	SKB
90698	120		DTAP-Hib-IPV	Pentacel	DTAP-Hib-Polio combination	PMC
90696	130		DTAP-IPV	KINRIX	DTAP-Polio combination	SKB
	106		DTAP, 5 pertussis antigens	DAPTACEL	Diphtheria, tetanus, acellular pertussis, 5 antigens	PMC
	107		DTaP, NOS		Recorded as CVX 20	
90655	140	Influenza	Influenza, Preservative-Free	Afluria, Preservative Free	Influenza preservative free	CSL
				Fluvirin, Preservative Free		CHI
				Fluzone Preservative free		PMC
90656				Afluria, Preservative Free		CSL
				Agriflu		NOV
				Fluarix		SKB
				Flurivin, Preservative Free		CHI
	Fluzone, Preservative Free	PMC				
90657	141	Influenza	Influenza	Afluria	Influenza split virus	CSL
				Flu-Immune		WAL
				Flu-Shield		WAL
				FluLaval		PMC
				Fluogen		PD
				Fluvirin		CHI
				Fluzone		PMC
90658				Afluria		CSL
				Flu-Immune		WAL
				Flu-Shield		WAL
				FluLaval		PMC
	Fluogen	PD				
	Fluvirin	CHI				
	Fluzone	PMC				
90659	16		Influenza, Whole virus		Influenza whole virus	
90660	111		Flu-nasal	Flu-Mist	Influenza live, for intranasal use	WAL
90662	135		Influenza High-Dose Preservative Free	Fluzone High-Dose	High-Dose Preservative Free	PMC
90724	88		Influenza, NOS	Flu-Deleted	Influenza, NOS	

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

90663	125	Flu H1N1-09	Novel Influenza-H1N1-09, nasal	H1N1 Flu-Nasal	Novel Influenza-H1N1-09, nasal	MED	
	126		Novel Influenza-H1N1-09, preserve-free	H1N1 Afluria, P-free	Novel Influenza-H1N1-09, preserve-free	CSL	
				H1N1 Fluvirin, P-free		NOV	
	127	Novel Influenza-H1N1-09	H1N1 Afluria	Novel Influenza-H1N1-09	CSL		
			H1N1 Fluvirin		NOV		
	128	Novel Influenza-H1N1-09 all formulations	H1N1 Fluzone, P-free	Novel Influenza-H1N1-09 all formulations	PMC		
	128	Flu H1N1-09	Novel Influenza-H1N1-09 all formulations	H1N1 Flu-Nasal	Novel Influenza-H1N1-09, live virus for nasal administration	MED	
				H1N1 Afluria, P-free	Novel Influenza-H1N1-09, preservative –free	MED	
				Novel influenza-H1N1-09,-I	Novel influenza-H1N1-09, injectable		
90632	52	HepA	HepA adult	Havrix adult	Hepatitis A adult	SKB	
90633	83		HepA ped-2 dose	VAQTA adult	Hepatitis A pediatric/adolescent 2 dose	MSD	
				Havrix ped/adol 2 dose		SKB	
90634	84		HepA ped-3 dose	VAQTA ped-2	Hepatitis A pediatric/adolescent 3 dose	MSD	
				Havrix ped/adol 3 dose		SKB	
90636	104		HepA-HepB Adult	Twinrix	Hepatitis A & Hepatitis B adult	SKB	
90730	85	Hep A, NOS		Hep A, NOS			
		Hep A-peds, NOS		Recorded as CVX 85			
90636	104	HepB	HepA-HepB Adult	Twinrix	DTAP-HepB-Polio combination	SKB	
90723	110		DTAP-HepB-Polio	Pediarix	Hep B, NOS		
90731	45		Hep B, NOS		Hepatitis B Dialysis 3 dose		
90740	44		Hep B-dialysis 3 dose		Hepatitis B Dialysis 3 dose	MSD	
90743	43		HepB adult	Recombivax-Adult	Hepatitis B adult dose 1ml	MSD	
				Engerix-B-Adult		SKB	
90744	08		HepB pediatric	Recombivax-Peds	Hepatitis B pediatric/adolescent .5ml	MSD	
				Engerix-B-Peds		SKB	
90745	42		Hep B, adolescent/high risk infant		Hep B, adolescent/high risk infant		
90746	43		HepB adult	Recombivax-Adult	Hepatitis B adult dose 1ml	MSD	
				Engerix-B-Adult		SKB	
90747	44		HepB-dialysis 4 dose	Recombivax-dialysis	Hepatitis B Dialysis 4 dose	MSD	
				Engerix-B dialysis		SKB	
90748	51		HepB-Hib	Comvax	HepB-Hib Combination	MSD	
			HepB-Unspecified				
90645	47		Hib	Hib-HbOC	HibTITER	Hemophilus influenza b HbOC 4 dose	WAL
90646	46	Hib-PRP-D		ProHIBit	Hemophilus influenza b PRP-D booster	PMC	
90647	49	Hib-OMP		PedvaxHIB	Hemophilus influenza b OMP 3 dose	MSD	
90648	48	Hib-PRP-T		OmniHib	Hemophilus influenza b PRP-T 4 dose	PMC	
				ActHib		SKB	
				Hiberix			
90720	22	DTP-Hib		Tetramune	DTP – Hib combination	WAL	
90721	50	DtaP-Hib		TriHIBit	DtaP-Hib combination	PMC	
90737	17				Hib, NOS		
90748	51	HepB-Hib		Comvax	HepB-Hib Combination	MSD	
90698	120	DtaP-Hib-IPV		Pentacel	DtaP-Hib-IPV combination	PMC	
		Hib-Unspecified					
90649	62	HPV		HPV, Quadrivalent	Gardasil	Human Papilloma Virus, Quadrivalent	MSD
90650	118			HPV, Bivalent	Cervarix	Human Papilloma Virus, Bivanet	SKB
	137		HPV, NOS		Human Papilloma Virus		
90281	86	Ig	Ig		Ig human		
90283	87		IgIV	IgIV			

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

				Flebogamma	Ig IV human	
90287	27		Botulinum-antitoxin	Botulinum-antitoxin	Botulinum antitoxin equine	
90288			Botulism	BabyBIG		
				Botulism	Botulism Immune Globulin	
				BIG		
90291	29		CMV-IgIV	CMV-IgIV	Cytomegalovirus Ig IV human	
90741	14		Immune Globulin(ISG)			
90399			Ig	Ig	Unlisted immune globulin	
90296	12		Diphtheria-antitoxin	Diphtheria-antitoxin	Diphtheria antitoxin, equine	
90371	30		HBIg	HBIg	Hepatitis B Ig human	
90375	34		Rlg	Rig	Rabies Ig human	
90376	34		RIg-HT	RIg-HT	Rabies Ig heat treated human	
90378	93		RSV-IgIM	RSV-IgIM	Respiratory syncytial virus Ig	
90379	71		RSV-IgIV	RSV-IgIV	Respiratory syncytial virus Ig IV	
90384			Rho(D)Full	Rho(D)Full	Rho(D)Ig Rhlg human full-dose	
90385			Rho(D)Mini	Rho(D)Mini	Rho(D)Ig Rhlg human mini-dose	
90386			Rho(D)IV	Rho(D)IV	Rho(D)Ig Rhlg human IV	
90389	13		TiG	BayTet		
				TiG	Tetanus Ig human	
90393	79		Vaccinia immune globulin	Vaccinia-Ig	VacciniaIg human	
90396	36		VZIg	VZIg	Varicella-zoster Ig human	
90665	66	Lyme	Lyme	LYMERix	Lyme disease	SKB
90735	39	Encephalitis	Japanese encephalitis - SC	JE-Vax	Japanese encephalitis - SC	JPN
90738	134		Japanese encephalitis - IM	Ixiaro	Japanese encephalitis - IM	INT
90705	05	Measles	Measles	Measles	Measles live 1964-1974 (Eli Lilly)	MSD
				Attenuvax	Measles live	MSD
90708	04		Measles-Rubella	M-R-VAX	Measles and rubella live	MSD
				Measles-Rubella (MERU)		MSD
90704	07	Mumps	Mumps	Mumps		MSD
			Rubella-Mumps, NOS	Mumpsvax	Mumps 1950-1978	MSD
			Mumps		Mumps live	MSD
90709			Rubella-Mumps, NOS	Biavax II	Rubella and mumps live	MSD
	38		Rubella-Mumps	Mumps-Rubella (MURU)	Measles, mumps and rubella live	MSD
				MMR II		MSD
90707	03	MMR	MMR	MMRV	Measles, mumps, rubella, varicella live	MSD
90710	94		MMRV	Proquad	Measles, mumps, rubella, and varicella vaccine (MMRV), live, for subcutaneous use	MSD
90733	32	Meningo	Meningococcal MPSV4	Menomune	Meningococcal Polysaccharide Vaccine, Groups A, C, Y, W-135 Combined	PMC
90734	114		Meningococcal MCV4P	Menactra	Meningococcal Groups (A, C, Y, and W-135) Polysaccharide Diphtheria Toxoid Conjugate Vaccine	PMC
	136		Meningococcal MCV4O	Menveo	Meningococcal (Groups A, C, Y, and W-135) Oligosaccharide Diphtheria CRM197 Conjugate Vaccine	NOV
	147		Meningococcal MCV4		Meningococcal, MCV4, unspecified formulation(groups A, C, Y and W-135) This CVX should only be used for historical doses of meningococcal conjugate vaccine where the formulation is unknown.	
	108		Meningococcal, NOS		meningococcal vaccine, unspecified formulation	
90715	115	Pertussis	TdaP > 7 Years	Boostrix		SKB
				ORIMUNE	Poliovirus OPV live oral	WAL
90712	02	Polio	Polio oral	IPOL	Poliovirus inactivated IPV	PMC
90713	10		Polio injectable	Pentacel	DtaP-Hib-IPV combination	PMC
90698	120		DtaP-Hib-IPV	Pediarix	DTAP-HepB-Polio combination	SKB
90723	110		DTAP-HepB-Polio	KINRIX	DTAP-Polio combination	SKB
90696	130		DTAP-IPV		Polio, NOS	
	89		Polio-Unspecified	Plague	Plague	GRE

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

90727	23	Plague	Plague	PNU-IMUNE23	Pneumococcal polysaccharide 23 valent	WAL
90732	33	Pneumo-Poly	Pneumococcal 23	Pneumovax23	Pneumococcal conjugate polyvalent	MSD
				Pprevnar 7		WAL
90669	100	Pneumococcal	Pneumo-conjugate	Prevnar 13	Pneumococcal conjugate , 13 valent	PFR
90670	133		Pneumococcal conjugate, 13 valent			
	109		Pneumococcal-Unspecified	RabAvert	Rabies intramuscular	CHI
90675	18	Rabies	Rabies-intramuscular	Imovax Rabies I.M.	Rabies intradermal	PMC
				Imovax Rabies I.D.		PMC
90676	40		Rabies-intradermal		Rabies not otherwise specified	
90726	90		Rabies-NOS	RotaShield	Rotavirus tetravalent (before 01/01/2000)	
90680	74	Rotavirus	Rotavirus, Tet		Rotavirus between 01/02/2000 and 12/31/2004)	
	122		Rotavirus	RotaTeq	Rotavirus pentavalent (after 01/01/2005)	MSD
	116		Rotavirus, Pent	Rotarix	Rotavirus-monovalent, live	SKB
90681	119		Rotavirus-monovalent	Rubella	Rubella live	MSD
90706	06		Rubella	Rubella	Meruvax II	<i>Measles and rubella live</i>
				Measles-Rubella (MERU)	MSD	
90708	04	Measles-Rubella		M-R-VAX	<i>Rubella-Mumps, NOS</i>	MSD
90709		Rubella-Mumps NOS		Mumps-Rubella (MURU)	Rubella and mumps live	MSD
	38	Rubella-Mumps	Biavax II	<i>Vaccinia(Smallpox) dry</i>	MSD	
			ACAM2000		ACA	
			Dryvax		WAL	
	75	Smallpox	Smallpox	Vaccinia (smallpox), diluted	Vaccinia (smallpox), diluted	
	105		Vaccinia (Smallpox), diluted		Vaccinia (Smallpox), diluted	PMC MBL
90718	09	Td	Td	Td	Tetanus and diphtheria adult	
90714	113		Td preservative free	Decavac	Td preservative free – CPT code is effective 7/1/2005	PMC
90714	113		Td preservative free	Tenivac	Td preservative free – CPT code is effective 02/01/2012	PMC
90715	115		TdaP > 7 Years	Adacel	TdaP > 7 years	PMC
				Boostrix		SKB
90703	35	Tetanus	Tetanus	TT	Recorded as CVX 35	
	112		Tetanus Toxoid, NOS	Vivotif Berna/Ty21a	Typhoid oral	
90690	25	Typhoid	Typhoid-oral	Typhim Vi	Typoid VI capsular polysaccharide	PMC
90691	101		Typhoid-ViCPs	Typhoid	Typhoid heat and phenol inactivated	
90692	41		Typhoid-H-P	Typhoid-AKD	Typhoid acetone-killed, dried (military)	
90693	53		Typhoid-AKD		Typhoid not otherwise specified (after 7/1/2005, no CPT code is associated with this vaccine group)	
90714	91		Typhoid-NOS			MSD
90710	94	Varicella	MMRV	MMRV	Measles, mumps, rubella, varicella live	MSD
90716	21		Varicella	Varivax	Varicella live	PMC
90717	37		Yellow Fever	YF-VAX	Yellow Fever	PMC
90736	121	Zoster	Zoster (shingles), live	Zostavax	Zoster (shingles), live	MSD

Virginia Immunization Information System – Flat File Specification Version 1.9
(Revised 03/28/2012)

User-defined Table 0064 – Financial Class

Value	Description
VFC Eligibility Codes	
V00	VFC Eligibility Not Determined/Unknown
V01	Not VFC Eligible – Insured, Vaccines Covered
V02	VFC Eligible – Medicaid Enrolled
V03	VFC Eligible – No Insurance
V04	VFC Eligible – Native American/Alaskan Native
V05	VFC Eligible – Underinsured at a FQHC/RHC Facility
V06	VFC Eligible – Medicaid HMO
S-CHIP Eligibility Codes	
CH00	Not VFC Eligible - FAMIS
Insured Status	
IS01	VFC Eligible – Underinsured at pvt Facility/Public Hospital/Health Dept.

NIP-defined NIP008 – Vaccine Purchased With

Value	Description
PVF	Private Funds
PBF	Public Funds